Implementing a National Lake Survey Decisions To Be Made & Proposal Steve Paulsen EPA Office of Research & Development NALMS 2005 ### Objectives - ▲ The goal of the Lakes Survey is to address 2 key questions about the quality of the nation's lakes: - ➤ What percent of the Nation's lakes are in good condition for key indicators of ecological health and human activities? - ▲ What is the relative importance of key stresses? - ▲ What changes have occurred over time in lake quality? #### How to Address the Objectives? - ▲ Ecological Health - - ▲ Aquatic Life Use? - **▲** *Biotic Integrity* - ▲ Stressor Specific Biological Response - ▲ Human Health - ▲ Recreational contact? - **▲** *Drinking water quality?* - ▲ *Tissue edibility?* ## How to Address the Objectives? (continued) - ▲ Relative Importance of Stressors which ones? - ▲ Nutrient enrichment - **▲** Acidification - ▲ Chemical contamination in tissue - ▲ *Non-native species* - ▲ Riparian alteration - ▲ Bacterial & other pathogen contamination - ▲ Others? ## How to Address the Objectives? (continued) - ▲ Focus in this workshop on endpoints and stressors of interest and target population. - ▲ Focus in spring workshop on specific indicators, measurements and methods. Example Assessment Objectives Flowing Waters #### Relative Ranking of Stressors ### Example Assessment Objectives #### Lakes #### Refining the Objectives #### **Target Population** - ▲ Target population what "lakes" should the final assessment to refer to? - ▲ What is a lake? - ▲ *Origin natural*, *man-made*? - ▲ Size how big or small to be considered a lake? - ▲ Need to provide an explicit definition that a field crew can use to decide if the waterbody is part of the "target population" ## Refining the Objectives Target Population - ▲ Special subpopulations of interest? - ▲ e.g., lakes associated with different landuses? - ▲ Geographic subpopulations? regional estimates in addition to national estimates - ▲ Special interest lakes that might be hand-picked for specific reasons, e.g., reference lakes, lakes with long term records, lakes from previous surveys and existing programs (NES, State/Tribal programs, NAPAP lake studies, Lake Fish Tissue Study) #### Lake Numbers by EPA Regions (source – NHD) Suggests that to get regional estimates, we will need to "stratify" You've heard of the 700 lb. gorilla in the closet... ...We've got a 1,000 lb brown bear and she's on the loose!!! #### ... Alaska! ...and that's just lakes over 20 acres in size!!! #### Size Classes #### **Lower 48 States by Size Class** Clearly anything less than 1 hectare is not reliable #### Proportion of Lakes by Size Class Waterbodies in the 1-4 hectare class represent 40 -50% of lakes ## Implementing a National Lake Survey Proposal Steve Paulsen EPA Office of Research & Development NALMS 2005 - ▲ Assessment Objectives - ▲ Stressor Comparisons we know we can get this done - **▲** *Nutrient enrichment* - **▲** Acidification - **▲** Riparian alteration - **▲** *Tissue contamination* - **▲** Condition - ▲ Biological Response to key stressors (e.g., phytoplankton response to nutrients) (we know this can be done) - ▲ Biotic Integrity (some evidence that this is doable relies strongly on "reference sites" (continued) - ▲ Lake definition - ▲ Natural and artificial lakes - ▲> 1 hectare in surface area (additional details to separate from wetlands) - ▲ Target Population - ▲ National and regional resolution (10-15 regions ecoregions, federal regions and basins) - ▲ "Stratify" by lake size, not for reporting purposes, but to ensure inclusion of larger lakes (continued) (continued) - ▲ Target Population (continued) - ▲ Include subset (at least 50) of the 800 lakes from 1970s NES for the purposes of looking at change in that group of lakes - ▲ Include set of lakes for "reference lakes" - ► Work with States and Tribes to have a subset of their high priority lakes sampled for same parameters but don't count these against the 1,000 lakes - ▲ Include a subset (at least 50) of lakes from the Fish Tissue Survey (continued) - ▲ Select lakes by end of winter - ▲ Use spring workshop to refine indicators, field and laboratory protocols. - ▲ Issue funding packages in FY2006 so funding can be in hand to start recon, prepare for field season and to attend training - ▲ Field survey in summer of 2007